1. Computer Science Fundamentals (If you don't have a CS background)

Watch this if you don't have a computer science background, as a Data Engineer having good knowledge of CS fundamentals is important to understand big systems and how they work

Watching these videos will give you a basic understanding of CS fundamentals

You can watch the first 7 lectures from this playlist

- a. CS50 2022
- b. **Book** Grokking Algorithms: An illustrated guide

2. Programming Language

Do any courses, your main goal here is to understand how to write basic Python Code and how to work with different datasets!

- a. Darshil Python for Data Engineering (Recommended)
- b. **DataCamp** <u>Data Engineering With Python</u>
- c. **Coursera** <u>Python for Everybody Specialization</u> (Do this if you don't know anything about python)
- d. **Udemy** Python Bootcamps: Learn Python Programming and Code Training
- e. freeCodeCamp Learn Python Full Course for Beginners

Practice Projects:

- Scrape Data Using BeautifulSoup Library eg. Amazon, Covid, Wikipedia, or any website you like
- Build A Calculator Using Python

SQL (Structured Query Language)

Learn about the basics of SQL and how to write queries, once you complete the course make sure you do hands-on practice on Hackerrank or any website you like!

- a. Udemy <u>The Complete SQL Bootcamp for the Manipulation and Analysis of Data</u> (Recommended)
- b. Coursera SQL for Data Science
- c. DataCamp Intro To SQL DataCamp

Practice SQL here

Hackerrank SQL

4. Basics Of Linux

Why Linux? Because you will be working with many remote machines, doing SSH to access them, and performing operations so it's important to learn them.

You don't have to remember all the commands but just understand what they do and how to write them

- a. Udemy Linux for Beginners: Linux Basics
- b. Coursera Linux Fundamentals
- c. **freeCodeCamp** Top 50 Most Popular Linux Commands (Recommended)

Do Hands-On Project

• Beginner Data Engineering Portfolio Project (Recommended)

5. Big Data Fundamentals

This section is theoretical and you need to understand how big data system works and their history of them

- a. **Coursera** Big Data Specialization (Recommended)
- b. **Udemy** <u>Learn Big Data: The Hadoop Ecosystem Masterclass</u> (Do this if you want to learn about legacy systems)

6. Data Warehouse Fundamentals + Tool

Learn Fundamentals and then learn one tool, Snowflake, BigQuery, Redshift, etc... Just learn one and you are good!

a. Fundamentals

- i. Coursera <u>Data Warehousing for Business Intelligence Specialization</u> (recommended for deep dive)
- ii. **Udemy** <u>Data Warehouse Fundamentals for Beginners</u> (recommended for quick learning)

b. Tools

- i. Snowflake Snowflake The Complete Masterclass
- ii. Snowflake Doc https://www.snowflake.com/certifications/

7. Learn Batch Processing + Tool

- a. Spark Fundamentals
 - i. DataCamp Big Data Fundamentals with PySpark (recommended)
 - ii. Udemy Spark and Python for Big Data with PySpark
- b. Databricks
 - i. Udemy Azure Databricks & Spark Core
 - ii. **Udemy** Databricks Certified Data Engineer Associate
 - iii. Coursera Databricks for Data Engineering

8. Learn RealTime Streaming

- a. Realtime Streaming (Kafka)
 - i. Udemy <u>Apache Kafka Course for Beginners: Learn Kafka Online</u> (check this)
 - ii. edX Building ETL and Data Pipelines with Bash, Airflow, and Kafka

Do Hands-On Project - Stock Market Real-Time Streaming Pipeline

9. Data Orchestration (AirFlow)

- a. Udemy The Complete Hands-On Introduction to Apache Airflow
- b. DataCamp Airflow

Do Hands-On Project - Twitter Data Pipeline using Airflow

10. Cloud Computing

Advance section, do courses, and then do the certification to add value in your Resume, If you are new then start with AWS but if you know about other clouds then you can do that too!

a. AWS (Amazon Web Services)

- Udemy <u>Ultimate AWS Certified Cloud Practitioner</u>
- ii. Udemy Ultimate AWS Certified Solutions Architect Associate (SAA)
- iii. Coursera AWS Solution Architect Associate

b. GCP (Google Cloud Platform)

. Coursera - Cloud Data Engineer Professional Certificate

c. Microsoft Azure

- i. Coursera Microsoft Azure Data Engineering Associate
- ii. Udemy AZ-900: Microsoft Azure Fundamentals
- iii. Udemy Azure Data Engineer Certified:8 COURSE BUNDLE

Do Hands-On Project

- 1. Build ETL Pipeline Using AWS Cloud
- 2. Covid Data Analysis Project
- 3. YouTube Data Analysis (End-To-End Data Engineering Project)

11. Learn Modern Data Stack

a. Learn Basics -

https://analyticsindiamag.com/modern-data-stack-and-what-we-know-about-it/

- b. **Dbt** https://www.getdbt.com/dbt-learn/
- c. Airbyte https://airbyte.com/
- d. Fivetran https://www.fivetran.com/

12. DataOps

- a. Docker Guide https://www.coursera.org/projects/docker-for-absolute-beginners
- b. Udemy <u>Docker & Kubernetes: The Practical Guide</u>

Recommended Books

- 1. <u>Designing Data-Intensive Applications</u>
- 2. Fundamentals of Data Engineering
- 3. The Data Warehouse Toolkit

Read Real-World Case Studies

- 1. **Netflix** <u>https://netflixtechblog.medium.com/</u>
- 2. AWS https://aws.amazon.com/solutions/case-studies/
- 3. **GCP** https://cloud.google.com/customers
- 4. Azure https://azure.microsoft.com/en-us/resources/customer-stories/

Follow Me Here:

- 1. Twitter https://twitter.com/parmardarshil07
- 2. Linkedin https://www.linkedin.com/in/darshil-parmar/
- 3. YouTube https://www.youtube.com/c/DarshilParmar

All the best <3